

NANO EXPRESS

Open Access

Controlled reduction for size selective synthesis of thiolate-protected gold nanoclusters Au_n ($n = 20, 24, 39, 40$)

Xiangming Meng¹, Zhao Liu¹, Manzhou Zhu^{1*} and Rongchao Jin^{1,2*}

Abstract

This work presents a controlled reduction method for the selective synthesis of different sized gold nanoclusters protected by thiolate ($\text{SR} = \text{SC}_2\text{H}_4\text{Ph}$). Starting with $\text{Au}(\text{III})$ salt, all the syntheses of $\text{Au}_n(\text{SR})_m$ nanoclusters with $(n, m) = (20, 16), (24, 20), (39, 29)$, and $(40, 30)$ necessitate experimental conditions of slow stirring and slow reduction of $\text{Au}(\text{I})$ intermediate species. By controlling the reaction kinetics for the reduction of $\text{Au}(\text{I})$ into clusters by NaBH_4 , different sized gold nanoclusters are selectively obtained. Two factors are identified to be important for the selective growth of Au_{20} , Au_{24} , and $\text{Au}_{39/40}$ nanoclusters, including the stirring speed of the $\text{Au}(\text{I})$ solution and the NaBH_4 addition speed during the step of $\text{Au}(\text{I})$ reduction to clusters. When comparing with the synthesis of $\text{Au}_{25}(\text{SC}_2\text{H}_4\text{Ph})_{18}$ nanoclusters, we further identified that the reduction degree of $\text{Au}(\text{I})$ by NaBH_4 also plays an important role in controlling cluster size. Overall, our results demonstrate the feasibility of attaining new sizes of gold nanoclusters via a controlled reduction route.

Keywords: Gold nanoclusters, Size selective synthesis, Controlled reduction

Background

Gold nanoclusters [1-6] have received extensive attention owing to their interesting optical properties [6-9], magnetism [10,11], fluorescence [12-16], chirality [17-20], redox properties [21-27], as well as potential applications in many fields such as catalysis and biological labeling [28-33]. The new physicochemical properties of gold nanoclusters are largely imparted by the discrete electronic structure of the metal core due to quantum confinement effects. The surface of the cluster may also influence some of the material properties, such as chirality [18,19].

Recently, major advances in wet chemical synthesis of nanoclusters have been achieved, and it has been possible to control nanoclusters at the atomic level. A number of well-defined nanoclusters have been reported; however, only a few can be obtained in bulk quantities and in high yields via facile synthetic methods [34].

Among the various thiolate-protected gold nanoclusters, $\text{Au}_{25}(\text{SR})_{18}$ has been extensively studied [21-27,35-41]. Other well-defined nanoclusters have also been attained, such as Au_{36} [42], Au_{38} [43,44], Au_{102} [45], and Au_{144} [46,47].

We previously reported a kinetically controlled synthetic approach for the synthesis of highly pure $\text{Au}_{25}(\text{SR})_{18}$ nanoclusters [48,49]. The method involves a size focusing mechanism, that is, the initial cluster product of mixed sizes is converged to a specific size of highest stability under appropriate conditions [34]. By controlling the size range of the initial nanoclusters, one can achieve atomic monodispersity of nanoclusters [34]. This synthetic approach constitutes a versatile strategy for gold nanocluster synthesis [49] and has been demonstrated in the synthesis of quite a number of atomically precise $\text{Au}_n(\text{SR})_m$ nanoclusters, such as Au_{25} , Au_{38} , and Au_{144} [34].

Herein, we demonstrate that a controlled reduction method can lead to different sizes of gold nanoclusters. By making a modification of the synthetic method of Au_{24} nanoclusters [50], we have obtained two new sizes, including $\text{Au}_{39}(\text{SC}_2\text{H}_4\text{Ph})_{29}$ and $\text{Au}_{40}(\text{SC}_2\text{H}_4\text{Ph})_{30}$. Our

* Correspondence: zmz@ahu.edu.cn; rongchao@andrew.cmu.edu

¹Department of Chemistry, Anhui University, Hefei, Anhui 230026, People's Republic of China

²Department of Chemistry, Carnegie Mellon University, Pittsburgh, PA 15213, USA

results explicitly show that the initial growth stage of nanoclusters is critical and can be largely influenced by experimental conditions. This method of controlled reduction has expanded the synthetic approaches for preparing nanoclusters with size control.

Methods

Materials

The following chemicals were used: tetrachloroauric(III) acid ($\text{HAuCl}_4 \cdot 3\text{H}_2\text{O}$, >99.99% metals basis, Sigma-Aldrich Corporation, St. Louis, MO, USA), tetraoctylammonium bromide (TOAB, ≥98%, Fluka Chemicals Limited, Gillingham, Medway, UK), phenylethanethiol ($\text{PhC}_2\text{H}_4\text{SH}$, 99%, Acros Organics, Thermo Fisher Scientific, NJ, USA), and sodium borohydride (99.99%, metals basis, Sigma-Aldrich). The solvents include toluene (HPLC grade, ≥99.9%, Sigma-Aldrich), ethanol (absolute, 200 proof, PHARMCO-AAPER, Shelbyville, KY, USA). Pure water was from Wahaha Co. LTD (Hangzhou, China). All glassware was thoroughly cleaned with *aqua regia* ($\text{HCl} : \text{HNO}_3 = 3:1$ vol), rinsed with copious pure water, and then dried in an oven prior to use.

Analysis tools

All UV-visible (vis) absorption spectra of Au nanoclusters in either toluene or methylene chloride were recorded using a Hewlett-Packard (HP, Palo Alto, CA, USA) 8453 diode array spectrophotometer. Electrospray ionization mass spectra were acquired using a Waters Q-TOF (Waters Corporation, Milford, MA, USA) mass spectrometer equipped with a Z-spray source. The sample solution (approximately 1 mg/mL) dissolved in toluene was diluted in dry methanol (50 mM cesium acetate CsAc , 1:2 vol). The sample was directly infused at 5 $\mu\text{L}/\text{min}$. The source temperature was kept at 70°C. The spray voltage was kept at 2.20 kV; the cone voltage, at 60 V.

Synthesis of Au_n nanoclusters ($n = 39$ and 40)

$\text{HAuCl}_4 \cdot 3\text{H}_2\text{O}$ (0.1612 g, 0.41 mmol) was dissolved in 5 mL water, and tetraoctylammonium bromide (TOAB, 0.2541 g, 0.465 mmol) was dissolved in 10 mL toluene. These two solutions were combined in a 25-mL tri-neck, round-bottom flask. The solution was vigorously stirred (approximately 1,100 rpm) with a magnetic stir bar to facilitate phase transfer of Au(III) salt into the toluene phase. After approximately 15 min, phase transfer was completed; the clear aqueous phase was then removed. The toluene solution was cooled down to 0°C in an ice bath over a period of approximately 30 min under constant magnetic stirring. After that, magnetic stirring was reduced to a slow speed (approximately 100 rpm), $\text{PhC}_2\text{H}_4\text{SH}$ (0.20 mL, approximately threefold the moles of gold) was added, and the solution was kept under slow stirring. The solution color changed slowly from deep red

to faint yellow and to colorless over approximately 1 h. After that, the speed of magnetic stirring was increased from approximately 100 to 400 rpm. At the same time, 1 mL aqueous solution of NaBH_4 (0.44 mol/L, freshly made with ice-cold water) was dropwise added to the toluene solution over a 15-min period using a 1-mL syringe. The color of the solution turned black gradually. After the dropwise addition of NaBH_4 , the reaction was allowed to further proceed overnight. The optical absorption spectrum of the crude reaction product (diluted with toluene) shows a distinct absorption band at approximately 800 nm.

Post-synthetic treatment of the crude product

The aqueous layer at the bottom of the flask was removed using a syringe, and the toluene solution was concentrated by rotary evaporation at room temperature. Ethanol (approximately 50 mL) was added to precipitate the Au nanoclusters. The brown, turbid solution was allowed to stand on bench for several hours. The precipitate was collected and redissolved in toluene. This precipitation/dissolution process was repeated with ethanol. The crude mixture was extracted with methylene chloride/acetonitrile (1:9 vol) to remove a small amount of $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ (its optical absorption band at approximately 485 nm) [51]. After Au_{20} was removed from the product, $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ nanoclusters were removed by a second extraction with methylene chloride/acetonitrile (1:2 vol) [50]. The final remaining product was collected and characterized by mass spectrometry.

Results and discussion

Identification of $\text{Au}_{39}(\text{SC}_2\text{H}_4\text{Ph})_{29}$ and $\text{Au}_{40}(\text{SC}_2\text{H}_4\text{Ph})_{30}$

Starting with an Au(III) salt precursor, the synthesis of gold nanoclusters involves two primary stages: (a) reduction of Au(III) to Au(I) by HSR, during which the formed Au(I) intermediate species spontaneously aggregates into polymeric Au(I) species (unknown structure), and (b) reduction of Au(I) to $\text{Au}_n(\text{SR})_m$ nanoclusters by NaBH_4 .

In this work, we have identified several important factors for the synthesis of nanoclusters Au_{39} and Au_{40} , including the stirring speed of the reaction mixture, the addition speed, and the amount of NaBH_4 solution to reduce Au(I) into clusters. The synthetic conditions reported in this work differ from the previous syntheses of $\text{Au}_{19}(\text{SC}_2\text{H}_4\text{Ph})_{13}$, $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ and $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ (see 'Methods' section) [50-52]. Specifically, in the present work, our major modification lies in the *stirring speed* of the Au(I) intermediate solution when reduced by NaBH_4 . In a previous work, $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ and $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ were synthesized by controlling the stirring speed for the reduction step of Au(I) by NaBH_4 for example, approximately 50 rpm for

$\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ and approximately 100 rpm for $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$.

To synthesize larger-sized nanoclusters, we rationalize that the kinetics of the reduction reaction of Au(I) intermediate species by NaBH_4 may be important for potential size control. Motivated by that, we systematically varied the synthetic conditions and also compared with the typical method for $\text{Au}_{25}(\text{SC}_2\text{H}_4\text{Ph})_{18}$ synthesis. Interestingly, we found that with the stirring speed being increased to approximately 400 rpm, the crude product (Figure 1A) shows an optical spectrum different from that of $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ or $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ (Figure 1B,C). A new absorption peak centered at approximately 800 nm was observed (Figure 1A), indicating that some new species have been formed in this controlled reduction process. Of note, the small peak at approximately 700 nm (Figure 1A) is due to the concurrent formation of a small amount of $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$

clusters as impurities in the synthesis of the new clusters. To remove Au_{24} and possible Au_{20} impurities from the product, the clusters in the crude product were precipitated by adding ethanol, and the crude product was then extracted with $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ (1:9 vol) to selectively dissolve $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$ from the product. The remained undissolved produce was followed by a second extraction with $\text{CH}_2\text{Cl}_2/\text{CH}_3\text{CN}$ (1:2 vol) to remove $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$. The final remaining product is largely free of Au_{24} and Au_{20} impurities, as evidenced in the disappearance of the 700-nm band in the optical spectrum (Figure 1A, red profile). The relatively pure product is subject to further characterization for cluster formula determination.

We employ electrospray ionization mass spectrometry (ESI-MS) to determine the composition of the new gold cluster product. A solution of cesium acetate (CsAc , 50 mM, in dry methanol) was added to a toluene solution of gold clusters at 1:1 or 1:2 (vol). ESI-MS detects the cluster-Cs adducts that are positively charged due to Cs^+ addition to the cluster surface.

The low-mass portion of the spectrum consists of all $[\text{CsAc}]_x\text{Cs}^+$ signals (Figure S1 in Additional file 1), and residual $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}\text{Cs}$ was also observed at m/z 7,603 (calculated FW = 7604 for mono-Cs adduct). The high-mass portion (Figure 2) shows two peaks at m/z 11,793 and 12,127 (Figure 2A, unsmoothed spectrum; Figure 2B, smoothed). These two signals are corresponding to the new clusters formed in the controlled reduction process. Both peaks indicate +1 ions, evidenced by the unity spacing of the isotope-resolved peaks (see Figure 2A inset, for m/z 11,793). After subtracting one Cs^+ ion (FW = 133), the masses of the two new clusters are determined to be 11,660 and 11,994 Da. Unfortunately, isolation of these two mixed clusters into pure ones has not been successful so far.

To deduce the formulas of the two new $\text{Au}_n(\text{SC}_2\text{H}_4\text{Ph})_m$ clusters based upon the ESI-MS data, we first determine the minimum value of the gold atom number (n), which corresponds to the limiting case of Au(I):SR complexes, i.e., when $n=m$. This gives rise to 11,660/337 approximately 35 for the peak of m/z 11,660. We then construct candidate formulas by systematically increasing n starting from 35. For example, for $n=36$, we list two closest matches to the ESI-determined mass of 11,660 Da, one with the smallest negative deviation, i.e., $(n, m)=(36, 33)$, and the other with the smallest positive deviation, i.e., $(n, m)=(36, 34)$, see Table 1; note that other m values for $n=36$ are not pursued since they deviate more from the ESI mass of 11,660 Da. Following this method, one can list all the possible formulas until the limiting case of 11,660 Da consisting of all gold atoms, which is the upper limiting case since a certain number of thiolate ligands must be present to

Figure 1 UV-vis absorption spectra. (A) The new cluster product (black profile, crude product without any extraction; red, after two extractions), (B) pure $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$, and (C) pure $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$.

Figure 2 ESI-MS spectra of the new nanoclusters.

(A) Unsmoothed spectrum in the range of m/z 8,000 to 14,000 (inset, isotope pattern of m/z 11,793) and (B) zoom-in spectrum (smoothed).

protect the metal core. By comparing the candidate formulas with the ESI-MS-determined precise mass of 11,660 Da, we readily obtain the $\text{Au}_{39}(\text{SC}_2\text{H}_4\text{Ph})_{29}$ formula (calculated FW = 11661; deviation, 1 Da), as reflected in Table 1. Similarly, the cluster of 11,993 Da is determined to be $\text{Au}_{40}(\text{SC}_2\text{H}_4\text{Ph})_{30}$ (calculated FW = 11,995; deviation, 2 Da). A deviation of 0.5 to 2 Da is reasonable at this high mass range.

Insight into the size-controlled synthesis of $\text{Au}_{39/40}$ nanoclusters

The attainment of two new nanoclusters, $\text{Au}_{39}(\text{SC}_2\text{H}_4\text{Ph})_{29}$ and $\text{Au}_{40}(\text{SC}_2\text{H}_4\text{Ph})_{30}$, demonstrates the feasibility of controlling cluster size via controlled reduction. Herein, we discuss some insights obtained regarding the synthetic processes of Au_{20} , Au_{24} , and $\text{Au}_{39/40}$. These four cluster species belong to a new series, as Au_{20} and Au_{24} are formed concurrently, albeit in small amounts, in the synthesis of $\text{Au}_{39/40}$ nanoclusters. However, by controlling the reaction process, one may selectively produce Au_{20} , Au_{24} , or $\text{Au}_{39/40}$. When using Au(III) as the starting material for

Table 1 List of candidate formulas for the two clusters

(n, m) Candidate formulas for m/z 11,660			(n, m) Candidate formulas for m/z 11,993		
Formula	Mass	Deviation from 11,660 Da	Formula	Mass	Deviation from 11,993 Da
(35, 35)	11696.3	+36.3	(36, 36)	12030.5	+37.5
(36, 33)	11618.8	-41.2	(37, 34)	11952.9	-40.1
(36, 34)	11756.0	+90.0	(37, 35)	12090.2	+97.2
(37, 31)	11541.3	-118.7	(38, 32)	11875.5	-117.5
(37, 32)	11678.5	+18.5	(38, 33)	12012.7	+19.7
(38, 30)	11601.1	-58.9	(39, 31)	11935.3	-57.7
(38, 31)	11738.3	+78.3	(39, 32)	12072.4	+79.4
(39, 29)	11660.8	-0.8	(40, 29)	11875.7	-117.3
(39, 30)	11798.0	+138	(40, 30)	11994.9	+1.9
(40, 27)	11583.4	-76.6	(41, 28)	11917.5	-75.5
(40, 28)	11720.6	+60.6	(41, 29)	12054.7	+61.7
(41, 26)	11643.1	-16.9	(42, 27)	11977.2	-15.8
(41, 27)	11780.3	+120.3	(42, 28)	12114.4	+121.4
(42, 24)	11565.6	-94.4	(43, 25)	11899.7	-93.3
(42, 25)	11702.8	+42.8	(43, 26)	12036.9	+43.9
(43, 23)	11625.4	-34.6	(44, 24)	11959.5	-33.5
(43, 24)	11762.6	+102.3	(44, 25)	12096.7	+103.7
(44, 21)	11547.9	-112.1	(45, 22)	11882.0	-111
(44, 22)	11685.1	+25.1	(45, 23)	12019.2	+26.2
(45, 20)	11607.7	-52.3	(46, 21)	11941.9	-51.1
(45, 21)	11744.9	+84.9	(46, 22)	12078.9	+85.9

nanocluster synthesis, two primary stages include (a) the reduction of Au(III) to Au(I) by HSR and (b) the conversion of Au(I) to $\text{Au}_n(\text{SR})_m$ clusters by reduction with NaBH_4 . Factors that are important for Au_n size control with $n = 20$, 24, 39 and 40 include (a) the stirring speed of the reaction mixture, (b) the addition speed of NaBH_4 , and (c) the amount of NaBH_4 added (*vide infra*).

Stirring speed and effect on cluster size

We found the stirring speed is quite important for controlling the size and monodispersity of gold clusters. As listed in Table 2, during stage I, the stationary condition favors the formation of $\text{Au}_{20}(\text{SR})_{16}$ nanoclusters, while slow stirring (50 to 100 rpm) favors the formation of $\text{Au}_{24}(\text{SR})_{20}$, $\text{Au}_{39}(\text{SR})_{29}$, and $\text{Au}_{40}(\text{SR})_{30}$.

During stage II (the reduction of Au(I) by NaBH_4), the stirring speed is even critical for the selective formation of Au_{20} , Au_{24} , or $\text{Au}_{39/40}$. A slow stirring (approximately 50 rpm) during stage II favors the formation of $\text{Au}_{20}(\text{SC}_2\text{H}_4\text{Ph})_{16}$, while a slightly higher speed of stirring (approximately 100 rpm) favored the formation of $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$, and with further increased speed to approximately 400 rpm, we

Table 2 The respective conditions for the syntheses of Au₂₀, Au₂₄, and mixed Au_{39/40}

Cluster size	Stage I	Stage II	Amount of NaBH ₄ (concentration, 0.44 M) per mole of gold and speed of addition	Aging time
	Stirring speed at the stage of Au(III) reduction to Au(I) by 3X HSC ₂ H ₄ Ph	Stirring speed at the stage of Au(I) reduction to clusters by NaBH ₄		
1 Au ₂₀	Stationary	Approximately 50 rpm	1 mL (1x), dropwise added over a 30-min period	Approximately 6 hrs
2 Au ₂₄	50 to 100 rpm	Approximately 100 rpm	1 mL (1x), dropwise added over a 15-min period	Overnight
3 Au _{39/40}	50 to 100 rpm	Approximately 400 rpm	1 mL (1x), dropwise added over a 15-min period	Overnight
4 Au ₂₅	50 to 100 rpm	50 to 400 rpm	5 mL (5x), Dropwise added over a 50-min period	Overnight

obtained new clusters of Au₃₉(SC₂H₄Ph)₂₉ and Au₄₀(SC₂H₄Ph)₃₀. This controlled reaction process for tuning cluster size is quite interesting. We believe that the aggregated Au(I)SR species are broken into small fragments upon reduction or partial reduction by NaBH₄. Different stirring speed for stage II would influence the kinetics of the reduction reaction of Au(I)SR, and the different stirring speeds also give rise to different sheering forces that would break polymeric Au(I)SR into different sized fragments; such different sized fragments seem to subsequently grow into different sized clusters based upon our results.

Regarding the aggregated Au(I)SC₂H₄Ph species in the solution, structural characterization (e.g., by NMR or X-ray diffraction) is still difficult to carry out as the Au(I) intermediate species is poorly soluble in common solvents. Thermal gravimetric analysis determined the composition of Au(I):SR to be 1:1, but the aggregation degree (e.g., how many repeat units in [Au(I)SC₂H₄Ph]_x) and what structures [Au(I)SC₂H₄Ph]_x may adopt are all unknown yet. Possible structures of [Au(I)SC₂H₄Ph]_x include linear chains, ring [53–57], or lamellar structures. The characterization of Au(I)SR still need major efforts in future work.

Dropwise addition speed of NaBH₄ and effect on cluster size

In addition to the stirring speed during stage II, the addition speed of NaBH₄ (aqueous solution) to reduce Au(I) into clusters also plays an important role in controlling the final cluster size. We have tested that, in the synthesis of Au₂₀(SC₂H₄Ph)₁₆, if the initial drops of NaBH₄ solution (0.44 mol/L, 1 mL) were added rapidly, the light yellow solution of Au(I) aggregates would rapidly become brown or deep black, and the product would contain more Au₂₄ and Au_{39/40} clusters, instead of the predominant Au₂₀ as the case of very slow addition of NaBH₄ (over a period of approximately 30 min) (entry 1, Table 2). After optimization, we found that adding NaBH₄ (0.44 mol/L, 1 mL, same concentration and amount as the Au₂₀ synthesis) over a period of

approximately 15 min gave rise to predominant Au₂₄ (under approximately 100 rpm stirring condition) or Au_{39/40} (under approximately 400 rpm stirring condition); see entries 2 and 3 of Table 2. Thus, controlled reduction of Au(I) is very important for size selective formation of Au₂₀, Au₂₄, or Au_{39/40}. The selective formation of Au_{39/40} over Au₂₄ - which differ only in the stirring speed during stage II (i.e., 400 vs 100 rpm, Table 2) - should be due to the different reaction kinetics in the reduction process of Au(I) species into clusters. In a recent synthetical work on gold/phosphine nanocluster synthesis, Pettibone and Hudgens identified a growth-etching cyclic process that occurs around the most stable cluster species to form monodisperse product [4,58,59]. This size selective growth mechanism provides important information on the gold/phosphine system. The reaction kinetics of the gold/thiol system, however, still needs significant input in order to unravel the details of the kinetic process. Mass spectrometric monitoring of the reaction intermediates would provide valuable information and should be pursued in future work.

Degree of reduction of Au(I) and effect on cluster size

With respect to the growth of Au₂₀, Au₂₄, and Au_{39/40} nanoclusters, an interesting question arises naturally: why the ubiquitous Au₂₅ nanocluster is not formed under these conditions (entries 1 to 3, Table 2). The synthesis of Au₂₅(SC₂H₄Ph)₁₈ is typically done under experimental conditions of fast stirring and rapid reduction of Au(I) with large excess of NaBH₄ (approximately 10 equivalents (eq) of NaBH₄ per mole of gold). An important difference lies in that the syntheses of Au₂₀, Au₂₄, and Au_{39/40} clusters all involve 1 eq of NaBH₄ per gold, i.e., 1 mL of NaBH₄ solution (0.44 mol/L), Table 2. This implies that the degree of reduction of Au(I) might affect the cluster size, and the formation of Au₂₅ clusters might necessitate over reduction of Au(I) with a large excess of NaBH₄.

To find out whether the reduction degree of Au(I) species affect the final cluster size, we adopt the same

stirring conditions as the synthesis of Au_{24} and $\text{Au}_{39/40}$ (see entry 4, Table 2), but we add more NaBH_4 (e.g., 5 eq, rather than 1 eq for the synthesis of Au_{24} and $\text{Au}_{39/40}$). The addition speed of NaBH_4 solution is kept comparable to the syntheses of Au_{24} and $\text{Au}_{39/40}$ clusters. Interestingly, dropwise addition of 5 eq of NaBH_4 does result in selective formation of Au_{25} , instead of Au_{24} or $\text{Au}_{39/40}$, evidenced by its characteristic spectroscopic features (see Figure S2 in Additional file 1). Thus, the growth of Au_{25} nanoclusters does require a rich reductant (NaBH_4), as opposed to lean NaBH_4 for Au_{20} , Au_{24} , and $\text{Au}_{39/40}$ synthesis. The fast stirring and rapid addition of NaBH_4 seem not the key to the synthesis of Au_{25} nanoclusters.

Conclusions

This work has demonstrated the effectiveness of controlled reduction for synthesizing different sized gold nanoclusters. Specifically, slow stirring and slow addition of 1 eq NaBH_4 /mol of gold are critical to effect the preferential growth of the series of Au_{20} , Au_{24} , and $\text{Au}_{39/40}$ nanoclusters. In addition to the reaction kinetics, controlling the degree of reduction also leads to different sized nanoclusters, as demonstrated in the selective formation of Au_{25} over Au_n ($n = 20, 24, 39/40$). Future work is hoped to offer deeper mechanistic understanding of the Au(I) formation and the Au(I) reduction process by NaBH_4 . Mechanistic understanding of the cluster growth process will eventually permit high yielding synthesis of a full series of monodisperse gold nanoclusters.

Additional file

Additional file 1: Mass spectrum in the range of m/z 2,000 to 8,000 and comparison of the UV-vis spectrum. Figure S1 shows the ESI mass spectrum in the range of m/z 2,000 to 8,000. Residual $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ clusters (in mono-Cs adducts) were observed at m/z 7603. The low mass portion contains all $(\text{CsAc})_n\text{Cs}^+$ signals with equal spacing of 191.9 ($=\text{CsAc}$), for example, the m/z 2,051.99 is assigned to $(\text{CsAc})_{10}\text{Cs}^+$. Figure S2 shows the comparison of the UV-vis spectrum of the crude products (profile a) and of the purified $\text{Au}_{25}(\text{SC}_2\text{H}_4\text{Ph})_{18}$ nanoclusters (profile b).

Abbreviations

NaBH_4 : sodium borohydride; TOAB: tetraoctylammonium bromide.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

XM and ZL participated in all the studies and in writing this paper. MZ and RJ supervised in the concept of the study and participated in its design and in the revision of the manuscript. All authors read and approved the final manuscript.

Authors' information

XM is presently working at Anhui University (China). He received his PhD in Chemistry from the University of Science and Technology of China in 2007. His research interest focuses on chemosensors. ZL is a graduate student in the Zhu group at Anhui University (China). He obtained his BS in Chemistry (2010) from Anhui University. His research interest is noble metal

nanoarticles. MZ presently works at Anhui University (China). He received his PhD in Chemistry from the University of Science and Technology of China in 2000. Before joining the Jin group as a postdoctoral researcher in February 2007, he worked at the University of Science and Technology of China. His research interests focus on photoinduced electron transfer, sensors, and nanomaterials. RJ received his BS in Chemical Physics from the University of Science and Technology of China (Hefei, China) in 1995, MS in Physical Chemistry/Catalysis from Dalian Institute of Chemical Physics (Dalian, China) in 1998, and PhD in Chemistry from Northwestern University (Evanston, Illinois) in 2003. After 3 years of postdoctoral research at the University of Chicago (Illinois), he joined the Chemistry faculty of Carnegie Mellon University in September 2006. His current research interests focus on atomically precise noble metal nanoparticles, evolution of their structure, electronic and optical properties, and utilizing these well-defined nanoparticles in catalysis, optics, sensing, and so forth.

Acknowledgements

Manzhou Zhu acknowledges financial support by NSFC (20871112, 21072001), 211 Project of Anhui University. Rongchao Jin acknowledges the support by the Air Force Office of Scientific Research under AFOSR award no. FA9550-11-1-9999 (FA9550-11-1-0147).

Received: 5 February 2012 Accepted: 30 May 2012

Published: 30 May 2012

References

1. Jin R, Zhu Y, Qian H: Quantum-sized gold nanoclusters: bridging the gap between organometallics and nanocrystals. *Chem Eur J* 2011, **17**:6584–6593.
2. Negishi Y, Takasugi Y, Sato S, Yao H, Kimura K, Tsukuda T: Magic-numbered Au_n clusters protected by glutathione monolayers ($n = 18, 21, 25, 28, 32, 39$): isolation and spectroscopic characterization. *J Am Chem Soc* 2004, **126**:6518–6519.
3. Wyrwas RB, Alvarez MM, Khouri JT, Price RC, Schaaff TG, Whetten RL: The colours of nanometric gold-optical response functions of selected gold-cluster thiolates. *Eur Phys J D* 2007, **43**:91–95.
4. Hudgens JW, Pettibone JM, Senftle TP, Bratton RN: Reaction mechanism governing formation of 1,3-Bis(diphenylphosphino)propane-protected gold nanoclusters. *Inorg Chem* 2011, **50**:10178–10189.
5. Parker JF, Kacprzak KA, Lopez-Acevedo O, Häkkinen H, Murray RW: Experimental and density functional theory analysis of serial introductions of electron-withdrawing ligands into the ligand shell of a thiolate-protected Au_{25} nanoparticle. *J Phys Chem C* 2010, **114**:8276–8281.
6. Maity P, Tsunoyama H, Yamauchi M, Xie S, Tsukuda T: Organogold clusters protected by phenylacetylene. *J Am Chem Soc* 2011, **133**:20123–20125.
7. Zhu M, Aikens CM, Hollander FJ, Schatz GC, Jin R: Correlating the crystal structure of a thiol-protected Au_{25} cluster and optical properties. *J Am Chem Soc* 2008, **130**:5883–5885.
8. Ramakrishna G, Varnavski O, Kim J, Lee D, Goodson T: Quantum-sized gold clusters as efficient two-photon absorbers. *J Am Chem Soc* 2008, **130**:5032–5033.
9. Liao B, Chen JA, Huang HW, Li XF, He BQ: Gold nanocluster-based light-controlled fluorescence molecular switch. *J Mater Chem* 2011, **21**:5867–5869.
10. Negishi Y, Tsunoyama H, Suzuki M, Kawamura N, Matsushita MM, Maruyama K, Sugawara T, Yokoyama T, Tsukuda T: X-ray magnetic circular dichroism of size-selected, thiolated gold clusters. *J Am Chem Soc* 2006, **128**:12034–12035.
11. Zhu M, Aikens CM, Hendrich MP, Gupta R, Qian H, Schatz GC, Jin R: Reversible switching of magnetism in thiolate-protected Au_{25} superatoms. *J Am Chem Soc* 2009, **131**:2490–2492.
12. Bigioni TP, Whetten RL: Near-infrared luminescence from small gold nanocrystals. *J Phys Chem B* 2000, **104**:6983–6986.
13. Wang G, Huang T, Murray RW, Menard L, Nuzzo RG: Near-IR luminescence of monolayer-protected metal clusters. *J Am Chem Soc* 2005, **127**:812–813.
14. Chaudhari K, Xavier PL, Pradeep T: Understanding the evolution of luminescent gold quantum clusters in protein templates. *ACS Nano* 2011, **5**:8816–8827.
15. Devadas MS, Kim J, Sinn E, Lee D, Goodson T, Ramakrishna G: Unique ultrafast visible luminescence in monolayer-protected Au_{25} clusters. *J Phys Chem C* 2010, **114**:22417–22423.
16. Wu Z, Jin R: On the ligand's role in the fluorescence of gold nanoclusters. *Nano Lett* 2010, **10**:2568–2573.

17. Gautier C, Bürgi T: Chiral gold nanoparticles. *Chemphyschem* 2009, **10**: 483–492.
18. Zhu M, Qian H, Meng X, Jin S, Wu Z, Jin R: Chiral Au_{25} nanospheres and nanorods: synthesis and insight into the origin of chirality. *Nano Lett* 2011, **11**:3963–3969.
19. Qian H, Zhu M, Gayathri C, Gil RR, Jin R: Chirality in gold nanoclusters probed by NMR spectroscopy. *ACS Nano* 2011, **5**:8935–8942.
20. Garzón IL, Rovira C, Michaelian K, Beltrán MR, Junquera J, Ordejón P, Artacho E, Sánchez-Portal D, Soler JM: Do thiols merely passivate gold nanoclusters? *Phys Rev Lett* 2000, **85**:5250–5251.
21. Zhu MZ, Eckenhoff WT, Pintauer T, Jin R: Conversion of anionic $[\text{Au}_{25}(\text{SCH}_2\text{CH}_2\text{Ph})_{18}]^-$ cluster to charge neutral cluster via air oxidation. *J Phys Chem C* 2008, **112**:14221–14224.
22. Beasley CA, Sardar R, Barnes NM, Murray RW: Persistent multilayer electrode adsorption of polycationic Au nanoparticles. *J Phys Chem C* 2010, **114**:18384–18389.
23. Negishi Y, Chaki NK, Shichibu Y, Whetten RL, Tsukuda T: Origin of magic stability of thiolated gold clusters: a case study on $\text{Au}_{25}(\text{SC}_6\text{H}_{13})_{18}$. *J Am Chem Soc* 2007, **129**:11322–11323.
24. Zhu MZ, Chan GR, Qian HF, Jin R: Unexpected reactivity of $\text{Au}_{25}(\text{SCH}_2\text{CH}_2\text{Ph})_{18}$ nanoclusters with salts. *Nanoscale* 2011, **3**:1703–1707.
25. Choi JP, Fields-Zinna CA, Stiles RL, Balasubramanian R, Douglas AD, Crowe MC, Murray RW: Reactivity of $[\text{Au}_{25}(\text{SCH}_2\text{CH}_2\text{Ph})_{18}]^-$ nanoparticles with metal ions. *J Phys Chem C* 2010, **114**:15890–15896.
26. Venzo A, Antonello S, Gascón JA, Gurianov I, Leapman RD, Perera NV, Sousa A, Zamuner M, Zanella A, Maran F: Effect of the charge state ($z = -1, 0, +1$) on the nuclear magnetic resonance of monodisperse $\text{Au}_{25}[\text{S}(\text{CH}_2)_2\text{Ph}]_{18}^2$ clusters. *Anal Chem* 2011, **83**:6355–6362.
27. Liu Z, Zhu MZ, Meng XM, Xu GY, Jin R: Electron transfer between $[\text{Au}_{25}(\text{SC}_2\text{H}_4\text{Ph})_{18}]^-$ TOA⁺ and oxoammonium cations. *J Phys Chem Lett* 2011, **2**:2104–2109.
28. Tsunoyama H, Sakurai H, Negishi Y, Tsukuda T: Size-specific catalytic activity of polymer-stabilized gold nanoclusters for aerobic alcohol oxidation in water. *J Am Chem Soc* 2005, **127**:9374–9375.
29. Liu Y, Tsunoyama H, Akita T, Tsukuda T: Efficient and selective epoxidation of styrene with TBHP catalyzed by Au_{25} clusters on hydroxyapatite. *Chem Commun* 2010, **46**:550–552.
30. Zhu Y, Qian H, Zhu M, Jin R: Thiolate-protected Au_n nanoclusters as catalysts for selective oxidation and hydrogenation processes. *Adv Mater* 2010, **22**:1915–1920.
31. Zhu Y, Wu Z, Gayathri GC, Qian H, Gil RR, Jin R: Exploring stereoselectivity of Au_{25} nanoparticle catalyst for hydrogenation of cyclic ketone. *J Catal* 2010, **271**:155–160.
32. Zhu Y, Qian H, Jin R: Catalysis opportunities of atomically precise gold nanoclusters. *J Mater Chem* 2011, **21**:6793–6799.
33. Lin CAJ, Yang TY, Lee CH, Huang SH, Sperling RA, Zanella M, Li JK, Shen JL, Wang HH, Yeh HI, Parak WJ, Chang WH: Synthesis, characterization, and bioconjugation of fluorescent gold nanoclusters toward biological labeling applications. *ACS Nano* 2009, **3**:395–401.
34. Jin R, Qian H, Wu Z, Zhu Y, Zhu M, Mohanty A, Garg N: Size focusing: a methodology for synthesizing atomically precise gold nanoclusters. *J Phys Chem Lett* 2010, **1**:2903–2910.
35. Shichibu Y, Negishi Y, Tsunoyama H, Kanemoto M, Teranishi T, Tsukuda T: Extremely high stability of glutathionethiolate-protected Au_{25} clusters against core etching. *Small* 2007, **3**:385–389.
36. Parker JF, Fields-Zinna CA, Murray RW: The Story of a monodisperse gold nanoparticle: $\text{Au}_{25}\text{L}_{18}$. *Acc Chem Res* 2010, **43**:1289–1296.
37. Negishi Y, Kurashige W, Niihori Y, Iwasa T, Nobusada K: Isolation, structure, and stability of a dodecanethiolate-protected $\text{Pd}_1\text{Au}_{24}$ cluster. *Phys Chem Chem Phys* 2010, **12**:6219–6225.
38. Jiang DE, Dai S: From superatomic $\text{Au}_{25}(\text{SR})_{18}$ to superatomic $\text{M}@\text{Au}_{24}(\text{SR})_{18}^q$ core-shell clusters. *Inorg Chem* 2009, **48**:2720–2722.
39. Dharmaratne AC, Krick T, Dass A: Nanocluster size evolution studied by mass spectrometry in room temperature $\text{Au}_{25}(\text{SR})_{18}$ synthesis. *J Am Chem Soc* 2009, **131**:13604–13605.
40. Sfeir MY, Qian H, Nobusada K, Jin R: Ultrafast relaxation dynamics of rod-shaped 25-atom gold nanoclusters. *J Phys Chem C* 2011, **115**:6200–6207.
41. MacDonald MA, Chevrier DM, Zhang P, Qian H, Jin R: The structure and bonding of $\text{Au}_{25}(\text{SR})_{18}$ nanoclusters from EXAFS: the interplay of metallic and molecular behavior. *J Phys Chem C* 2011, **115**:15282–15287.
42. Nimmala PR, Dass A: $\text{Au}_{36}(\text{SPh})_{23}$ nanomolecules. *J Am Chem Soc* 2011, **133**:9175–9177.
43. Qian H, Eckenhoff WT, Zhu Y, Pintauer T, Jin R: Total structure determination of thiolate-protected Au_{38} nanoparticles. *J Am Chem Soc* 2010, **132**:8280–8281.
44. Qian H, Zhu Y, Jin R: Size-focusing synthesis, optical and electrochemical properties of monodisperse $\text{Au}_{38}(\text{SC}_2\text{H}_4\text{Ph})_{24}$ nanoclusters. *ACS Nano* 2009, **3**:3795–3803.
45. Hulkko E, Lopez-Acevedo O, Koivisto J, Levi-Kalisman Y, Kornberg RD, Pettersson M, Häkkinen H: Electronic and vibrational signatures of the $\text{Au}_{102}(\text{p-MBA})_{44}$ cluster. *J Am Chem Soc* 2011, **133**:3752–3755.
46. Qian H, Jin R: Controlling nanoparticles with atomic precision: the case of $\text{Au}_{144}(\text{SCH}_2\text{CH}_2\text{Ph})_{60}$. *Nano Lett* 2009, **9**:4083–4087.
47. Chaki NK, Negishi Y, Tsunoyama H, Shichibu Y, Tsukuda T: Ubiquitous 8 and 29 kDa gold: alkanethiolate cluster compounds: mass-spectrometric determination of molecular formulas and structural implications. *J Am Chem Soc* 2008, **130**:8608–8610.
48. Zhu M, Lanni E, Garg N, Bier ME, Jin R: Kinetically controlled, high-yield synthesis of Au_{25} clusters. *J Am Chem Soc* 2008, **130**:11138–11139.
49. Wu Z, Suhan J, Jin R: One-pot synthesis of atomically monodisperse, thiol-functionalized Au_{25} nanoclusters. *J Mater Chem* 2009, **19**:622–626.
50. Zhu MZ, Qian HF, Jin R: Thiolate-protected $\text{Au}_{24}(\text{SC}_2\text{H}_4\text{Ph})_{20}$ nanoclusters: superatoms or not? *J Phys Chem Lett* 2010, **1**:1003–1007.
51. Zhu M, Qian H, Jin R: Thiolate-protected Au_{20} clusters with a large energy gap of 2.1 eV. *J Am Chem Soc* 2009, **131**:7220–7221.
52. Wu Z, MacDonald MA, Chen J, Zhang P, Jin R: Kinetic control and thermodynamic selection in the synthesis of atomically precise gold nanoclusters. *J Am Chem Soc* 2011, **133**:9670–9673.
53. Gronbeck H, Walter M, Häkkinen H: Theoretical characterization of cyclic thiolated gold clusters. *J Am Chem Soc* 2006, **128**:10268–10275.
54. Shao N, Pei Y, Gao Y, Zeng XC: Onset of double helical structure in small-sized homoleptic gold thiolate clusters. *J Phys Chem A* 2009, **113**:629–632.
55. Kacprzak KA, Lopez-Acevedo O, Häkkinen H, Grönbeck H: Theoretical characterization of cyclic thiolated copper, silver, and gold clusters. *J Phys Chem C* 2010, **114**:13571–13576.
56. Yu SY, Zhang ZX, Cheng EC, Li YZ, Yam VW, Huang HP, Zhang R: A chiral luminescent Au_{16} ring self-assembled from achiral components. *J Am Chem Soc* 2005, **127**:17994–17995.
57. Simpson CA, Farrow CL, Tian P, Billinge SJL, Huffman BJ, Harkness KM, Cliffel DE: Tiopronin gold nanoparticle precursor forms aurophilic ring tetramer. *Inorg Chem* 2010, **49**:10858–10866.
58. Pettibone JM, Hudgens JW: Synthetic approach for tunable, size-selective formation of monodisperse, diphosphine-protected gold nanoclusters. *J Phys Chem Lett* 2010, **1**:2536–2540.
59. Pettibone JM, Hudgens JW: Gold cluster formation with phosphine ligands: etching as a size-selective synthetic pathway for small clusters? *ACS Nano* 2011, **5**:2989–3002.

doi:10.1186/1556-276X-7-277

Cite this article as: Meng et al.: Controlled reduction for size selective synthesis of thiolate-protected gold nanoclusters Au_n ($n = 20, 24, 39, 40$). *Nanoscale Research Letters* 2012 **7**:277.

Submit your manuscript to a SpringerOpen® journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com